Whole Symbol Moments SNR Estimator (WSME) Analysis and Implementation Igor Kuperman* and Edgar Satorius* ABSTRACT. — Adaptive data rate (ADR) functionality was added to the Mars Reconnaissance Orbiter (MRO) Electra software-defined radio (SDR) via software and firmware uploads to its modem in October 2011. An integral part of ADR is the symbol signal-to-noise ratio (SNR) estimation algorithm. The Whole Symbol Moments SNR Estimator (WSME) algorithm has been developed for ADR control and was included in the October 2011 upload. It is the subject of this article. The WSME architecture is described and performance results are presented via analysis, simulation, and data from an inflight MRO test on March 5, 2012. ### I. Introduction The Mars Reconnaissance Orbiter (MRO) was launched in 2005 with the Electra software-defined radio (SDR) as the telecommunications payload for proximity communications with rovers and landers on Mars. Adaptive data rate (ADR) functionality was added to the MRO Electra SDR via software and firmware uploads to its modem in October 2011. An integral part of ADR is the symbol signal-to-noise ratio (SNR) estimation algorithm. The Whole Symbol Moments SNR Estimator (WSME) algorithm has been developed for ADR control and was included in the October 2011 upload. It is the subject of this article. The WSME is required to operate at all symbol rates between 1 and 4096 ksps. This is particularly challenging at the highest symbol rates, especially when there are not an integer number of samples per symbol (as in the case of MRO). For example, a nominal 19.18-MHz sampling rate and a 4096-ksps symbol rate correspond to approximately 4.68 samples per symbol, in which case each symbol output from the symbol data-transition tracking loop (DTTL) will comprise either four samples (32 percent of the time) or five samples (68 percent of the time). Originally it was envisioned that a split-symbol signal-to-noise ratio (SNR) estimator [1,2] could be used for ADR. However, given that each half symbol at 4096 ksps comprises only two or three samples, the resulting SNR estimates exhibit an extremely large variability that render this technique impractical for MRO. Consequently, a modification to the split-symbol SNR estimator has been developed that allows the utilization of whole The research described in this publication was carried out by the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration. © 2012 California Institute of Technology. U.S. Government sponsorship acknowledged. 1 ^{*} Flight Communications and Systems Section. ¹ M. Wang, "Adaptive Data Rate Design Implementation in Verilog," JPL Interoffice Memorandum (internal document), Jet Propulsion Laboratory, Pasadena, California, May 31, 2005. symbols. As discussed in Section II, this is accomplished by removing the data polarity of the binary phase-shift keyed (BPSK) data symbols, thereby resulting in more samples used in generating the sample SNR estimates. This significantly stabilizes the resulting symbol SNR estimates. Implementation of the WSME is described in Section III. # II. WSME Analysis A block diagram of the WSME is presented in Figure 1 (including the fixed-point word-lengths). This represents a modification of the original split-symbol estimator [1,2] in that the SNR estimate is obtained from whole (soft) symbols out of the DTTL (as indicated in Figure 1). The basic concept is to remove the data polarity of the BPSK data symbols, thereby allowing whole symbols to be used in estimating the SNR. This concept is related to a carrier synchronization approach developed in [3] wherein data stripping was used to improve carrier tracking losses. It also represents a high SNR limit to the maximum-likelihood SNR estimator. To better understand the performance of this estimator, we denote the soft symbol stream at the input to the WSME by $$Y(k) = \sqrt{P_s} \cdot a_k + n(k)$$ where $a_k = \pm 1$ are the BPSK data symbols, P_s represents the signal power, and n(k) represents the additive noise samples. Following [3], we can express the product $Y(k) \cdot sign(Y(k))$ as $$Y(k) \cdot sign(Y(k)) = \sqrt{P_s} \cdot a_k \cdot \hat{a}_k + N(k)$$ where \hat{a}_k denotes the estimate of the k-th data symbol (generated by sign(Y(k))) and $N(k) \equiv n(k) \cdot sign(Y(k))$. The outputs $Y_{aj}(k)$ and $Y_{bj}(k)$ (Figure 1) are given by $$Y_{aj}(k) = Y(k) \cdot sign(Y(k))$$ $$Y_{bj}(k) = Y(k-1) \cdot sign(Y(k-1))$$ With reference to Figure 1, we have that $$\begin{split} m_p &= \langle Y_{aj} \cdot Y_{bj} \rangle_M = \langle P_s \cdot a_k \cdot \hat{a}_k \cdot a_{k-1} \cdot \hat{a}_{k-1} \rangle_M + \langle N(k) \cdot \sqrt{P_s} \cdot a_{k-1} \cdot \hat{a}_{k-1} \rangle_M \\ &+ \langle N(k-1) \cdot \sqrt{P_s} \cdot a_k \cdot \hat{a}_k \rangle_M + \langle N(k) \cdot N(k-1) \rangle_M \\ &\approx P_s \cdot \langle a_k \cdot \hat{a}_k \cdot a_{k-1} \cdot \hat{a}_{k-1} \rangle_M \end{split}$$ where $\langle \, \cdot \, \rangle_{\!M}$ denotes an average over M symbols. We also have that $$\begin{split} m_{ss} &= \left\langle (Y_{aj} + Y_{bj})^2 \right\rangle_M = \left\langle P_s \cdot (a_k \cdot \hat{a}_k)^2 \right\rangle_M + \left\langle P_s \cdot (a_{k-1} \cdot \hat{a}_{k-1})^2 \right\rangle_M + 2 \left\langle P_s \cdot a_k \cdot \hat{a}_k \cdot a_{k-1} \cdot \hat{a}_{k-1} \right\rangle_M \\ &+ N \left\langle (k)^2 \right\rangle_M + \left\langle N(k-1)^2 \right\rangle_M + 2 \left\langle N(k) \cdot N(k-1) \right\rangle_M \\ &+ 2 \left\langle N(k) \cdot \sqrt{P_s} \cdot a_k \cdot \hat{a}_k \right\rangle_M + 2 \left\langle N(k-1) \cdot \sqrt{P_s} \cdot a_{k-1} \cdot \hat{a}_{k-1} \right\rangle_M \\ &2 \left\langle N(k) \cdot \sqrt{P_s} \cdot a_{k-1} \cdot \hat{a}_{k-1} \right\rangle_M + 2 \left\langle N(k-1) \cdot \sqrt{P_s} \cdot a_k \cdot \hat{a}_k \right\rangle_M \\ &\approx 2 P_s + 2 P_s \left\langle a_k \cdot \hat{a}_k \cdot a_{k-1} \cdot \hat{a}_{k-1} \right\rangle_M + \left\langle N(k)^2 \right\rangle_M + \left\langle N(k-1)^2 \right\rangle_M \end{split}$$ Figure 1. WSME architecture. Thus, from Figure 1 we have that Noise Estimate = $$0.5 \cdot m_{ss} - 2 \cdot m_p \approx P_s - P_s \cdot \langle a_k \cdot \hat{a}_k \cdot a_{k-1} \cdot \hat{a}_{k-1} \rangle_M + 0.5 \cdot \langle N(k)^2 \rangle_M + 0.5 \cdot \langle N(k-1)^2 \rangle_M$$ For large M, we can approximate the time averages, $\langle \cdot \rangle_M$, with statistical expectations, $E(\cdot)$, in which case we have $$m_p \approx P_s \cdot E(a_k \cdot \hat{a}_k \cdot a_{k-1} \cdot \hat{a}_{k-1}) = P_s \cdot E(a_k \cdot \hat{a}_k) \cdot E(a_{k-1} \cdot \hat{a}_{k-1})$$ $$= P_s \cdot (1 - 2p)^2$$ Noise Estimate = $$0.5 \cdot m_{ss} - 2 \cdot m_p \approx P_s - P_s \cdot (1 - 2p)^2 + E(N^2)$$ where *p* denotes the probability that $a_k \neq \hat{a}_k$ and we have assumed that $$E(N(k)^{2}) = E(N(k-1)^{2}) \equiv E(N^{2})$$ We also assume independence of data symbols such that $$E(a_k \cdot \hat{a}_k \cdot a_{k-1} \cdot \hat{a}_{k-1}) = E(a_k \cdot \hat{a}_k) \cdot E(a_{k-1} \cdot \hat{a}_{k-1})$$ Note that for BPSK, $p = 0.5 \cdot erfc(\sqrt{SNR_0})$, where SNR_0 denotes the true symbol SNR. Thus, the output SNR estimate is given by $$\begin{split} SNR_{est} &= \frac{m_p}{Noise~Estimate} \approx \frac{P_s \cdot (1 - 2p)^2}{P_s - P_s \cdot (1 - 2p)^2 + E(n^2)} \\ &= \frac{SNR_0 \cdot \left\{1 - erfc\left(\sqrt{SNR_0}\right)\right\}^2}{4 \cdot SNR_0 \cdot erfc\left(\sqrt{SNR_0}\right) \cdot \left\{1 - erfc\left(\sqrt{SNR_0}\right)\right\} + 1} \end{split}$$ A plot of SNR_{est} versus SNR_0 is presented in Figure 2. Figure 2. WSME output SNR versus true symbol SNR. As is seen, the effect of multiplying by $sign(\cdot)$ is to underestimate the true symbol SNR at low symbol SNRs (below 4 dB). However, even at $SNR_0 = 0$ dB, $p = 0.5 \cdot erfc(\sqrt{SNR_0}) \sim 0.08$, which results in an underestimate of the true symbol SNR by only about 3 dB. Furthermore, this underestimation can easily be accounted for via the table lookup procedure used to generate the final output SNR estimate (see Figure 1) and it significantly stabilizes the resulting symbol SNR estimates, as noted above. Another source of error not included in the above analysis is the impact of bandpass filtering, which distorts the received symbol pulses and produces intersymbol interference, especially at high data rates [1]. However, the table lookup approach will also correct for this distortion. Another important consideration is the variance of the SNR estimate provided by the WSME. As pointed out to the authors by Ken Andrews,² this is a special case of the analysis originally presented by Dolinar and Vilnrotter³ and later published in [4] where it was shown that the variance of the WSME estimator is comparable to that of the split-symbol estimator for positive dB SNR (SNR >1) but degrades significantly for negative dB SNR. However, it is this range of positive dB SNR that is of particular interest for ADR, and thus WSME is a good candidate for the ADR application. Furthermore, SNR compression at 4096 ksps and high SNR severely limit the split-symbol SNR estimator, making the WSME the best choice for the ADR application. In generating the symbol WSME SNR estimates, smoothed measurements of $m_p/Noise$ Estimate, (defined above) are collected at different symbol SNRs. A table of ratios, i.e., $m_p/Noise$ Estimate is then created by curve-fitting the measurements. The resulting table comprises 128 ratios corresponding to symbol SNRs ranging from 0 dB to (20-5/32) dB in 5/32 dB steps. The table lookup procedure is provided in Section III. As currently implemented, two tables are used: one for the symbol rates 2048 and 4096 ksps (high-rate table) and the second one for the rates 1024 ksps and below (low-rate table). The nominal low-rate and high-rate table values are provided in Section III, Tables 3 and 4. The table values are determined by a combination of fixed-point Matlab simulation and laboratory testing. The latter was limited by the availability of various intermediate data (m_p , Noise Estimate, etc.). Consequently, a scheme was devised to make table corrections based only on output SNR estimates from the laboratory test setup. Note that in Tables 3 and 4 (Section III), the high-rate ratios approach a much smaller value (~24) than the low-rate ratios (~132). Initially, Matlab fixed-point simulations indicated more comparable ratios; however, laboratory measurements revealed significant compression for larger SNRs — especially at the highest data rate. This was corrected using the measured output SNR values. The correction process comprises the following steps: (1) using the initial Matlab-generated table, lab SNR measurements are collected versus the true input symbol SNR (as determined from a calibrated source); (2) given the measured SNR values, the corresponding ratio $m_p/Noise\ Estimate$ can be determined from the initial Matlab-generated table; (3) establish a new (corrected) table by associating the true input symbol SNR with the ratio determined from step (2), and (4) interpolate the corrected table to a finer grid (128 entries and 5/32 dB grid spacing), which is the final (corrected) table. The corresponding table basically eliminates the compression observed with the initial Matlab-generated table. The basic procedure is illustrated in Table 1, corresponding to a segment of laboratory SNR data collected at 1024 ksps. In this segment, the original Matlab-generated table (based on simulations at 1024 ksps) produced laboratory WSME SNR estimates that transition from overestimating the true input SNR (e.g., 9.18 dB versus a true SNR of 9 dB) to underestimating the true input SNR (e.g., 12.85 dB versus a true SNR of 13 dB). To correct this, we modify the Matlab-based ratios $m_p/Noise\ Estimate$, as indicated in Table 1. ² K. Andrews, personal communication, Section 332B, Jet Propulsion Laboratory, Pasadena, California, April 2012. ³ S. Dolinar and V. Vilnrotter, "Seminar 331 Viewgraphs on SNR Estimation," JPL Interoffice Memorandum 331-86.2-119 (internal document), Jet Propulsion Laboratory, Pasadena, California, February 13, 1986. Table 1. Segment of Matlab-generated table of ratios and the corresponding measured SNR values from lab data at 1024 ksps. | True Input
Symbol SNR | Matlab-Generated $m_p/Noise\ Estimate$ | Lab-Measured SNR
Using the Matlab Ratios | New
Ratios | |--------------------------|--|---|---------------| | 9 | 14.1809 | 9.18 | 15.048 | | 9.2 | 15.048 | | | | 9.4 | 15.6207 | | | | 9.6 | 16.1474 | | | | 9.8 | 17.3106 | | | | 10 | 17.8045 | 10.13 | 18.607 | | 10.2 | 18.607 | | | | 10.4 | 19.4431 | | | | 10.6 | 20.3138 | | | | 10.8 | 21.2233 | | | | 11 | 22.1742 | 11.05 | 22.1742 | | 11.2 | 23.1639 | | | | 11.4 | 24.1937 | | | | 11.6 | 25.2718 | | | | 11.8 | 26.3942 | | | | 12 | 27.5613 ◀ | 11.96 | 27.5613 | | 12.2 | 28.7771 | | | | 12.4 | 30.047 | | | | 12.6 | 31.3664 | | | | 12.8 | 32.7371 | | | | 13 | 34.1673 | 12.85 | 32.7371 | This correction process is carried out at 4096 ksps in the case of the high-rate table and at 512 ksps for the low-rate table. Additional corrections for the other rates are made via the rate and bias parameters indicated in Figure 1: snr_rx_rate , snr_rx_bias . Representative plots of the symbol SNR estimates from lab measurements are presented in Figure 3. As is seen, after applying rate and bias parameters to the measured data, the compression is practically eliminated and the agreement is quite good. Matlab simulation results indicating anticipated hardware performance at 8 ksps are presented in Figure 4. The SNR table used in these simulations was generated from Matlab simulations at 512 ksps and matched the table used in creating the 1024 ksps estimates in Figure 3. Again, it is seen that the performance of the WSME is quite good. # **III. WSME Implementation** The WSME is implemented based on the functional diagram shown in Figure 1. The WSME and the previous Split-Symbol Moments SNR Estimator (SSME) designs both utilize similar architectures. This in turn minimizes implementation changes and enables easier module reuse. A couple of clear advantages over the legacy design should be noted: Figure 3. Measured WSME estimates at 1024, 2048, and 4096 ksps. Figure 4. Simulated WSME at 8 ksps. - Because whole DTTL symbols are used instead of half-symbols, twice as many samples are available for processing. - Implementation is immune to designs with inconsistent or odd number of samples per symbol. This implementation of the SNR Estimator no longer operates on half-symbol outputs from the DTTL, thus only a single data input is required. Raw DTTL symbol output (*i_dttl_raw_out_i*) is used in conjunction with several control signals to produce valid Es/No estimates. The entire WSME is operated using a single clock source *i_sys_clk* with *i_sym_clk* being used only as a symbol valid strobe. Both *i_dttl_raw_out_i* and *i_sym_clk* are synchronized to the positive edge of the *i_sys_clk* before entering the SNR Estimator top-level module. In addition to WSME Prescaler logic, the SNR Estimator is further divided into two submodules: Bit Energy Estimator and SNR Estimator Core. Figure 5 shows the schematic of the SNR Estimator top-level wrapper that illustrates signal interconnects between the WSME Prescaler and two other submodules. I and Q channel power estimations obtained from the sweep acquisition module are added to the SNR estimator top-level wrapper to maintain backward compatibility with the data buffer module that resides in the modem processor (MP) field-programmable gate array (FPGA) top level. To enable the use of a previous SSME architecture design, a simple WSME Prescaler is added. This prescaler formats the DTTL output data before it enters the Bit Energy Estimator module. First, adjacent DTTL symbols are split into two separate channels *yaj* and *ybj*. Then both channel amplitude signs are matched to emulate DTTL half-symbols. Finally, *yaj* and *ybj* signals are added together to form "super symbols" — *yaj_ybj*. Individual symbols are then quantized to <9,3,t>, while the "super symbols" are quantized to <9,4,t> to avoid saturation. The main function of the Bit Energy Estimator module is to calculate the signal power and the signal plus noise power. Figure 6 shows the corresponding implementation schematic of the Bit Energy Estimator module. Three signals are fed from the WSME Prescaler: i_dttl_yaj , i_dttl_ybj , and $i_dttl_raw_out_i$. Signal plus noise power component (mss) is derived by multiplying i_dttl_yaj and i_dttl_ybj inputs together and then by averaging their product with a sum-and-dump filter. The $i_dttl_raw_out_i$ input is squared and then averaged with a sum-and-dump filter to produce the signal power component (mp). The sample size $wire_m$ of both sum-and-dump filters is programmable through a user-defined variable snr_m , represented as <4,4,u> and ranging from 0 to 15. To limit width of sum-and-dump filter accumulators and minimize resource utilization, another variable, m, is defined using the following relationship: $$m = \begin{cases} snr_m, & if \ snr_m \le 8 \\ 8, & otherwise \end{cases}$$ Figure 5. WSME top-level wrapper schematic. Then the actual value of the sample size is defined using the formula wire_ $$m = (2^5)(2^m)$$ The relationship of the sum-and-dump filter sample size (*wire_m*) to *snr_m* is shown in Table 2. Both 30-bit sum-and-dump filter accumulators run at the symbol rate, but are clocked with i_sys_clk with sym_ena used as a gate to preserve a single-clock, single-edge synchronous design approach throughout the WSME implementation. A 13-bit counter is used to time outputs of the accumulators. Analogous to the accumulators, the counter also increments at the symbol rate on the positive edge of i_sys_clk while gated by the sym_ena signal. The outputs of both accumulators are then normalized by the sum-and-dump filter sample size. This is achieved by dividing each output by $wire_m$, which is equivalent to the right-shift by (m + 5). Normalization is a two-step process. First, the output of each accumulator is divided by 2^m using a shift-right function. Then, because the remaining division is always constant (2^5) , it is performed by changing the signal representations from <30,19,t> to <30,14,t> and from <30,21,t> to <30,16,t>, without affecting actual numerical values. Figure 6. Bit Energy Estimator schematic. Table 2. Sum-and-dump filter sample size values. | snr_m | m | wire_m | |-------|---|--------| | 0 | 0 | 32 | | 1 | 1 | 64 | | 2 | 2 | 128 | | 3 | 3 | 256 | | 4 | 4 | 512 | | 5 | 5 | 1,024 | | 6 | 6 | 2,048 | | 7 | 7 | 4,096 | | 815 | 8 | 8,192 | The Bit Energy Estimator module produces three signal outputs that are fed into the SNR Estimator core module. The output of the *mss* accumulator is divided by two (shifted right by one), quantized to <17.7,t> and output as $o_-half_-mss_-176t$. Output $o_-two_-mp_-176t$ is taken from the mp accumulator by multiplying it by two (shifting left by one) and then quantizing to <17.7,t>. Finally, o_-mp_-176t is the mp accumulator value quantized to <17.6,t>. The SNR Estimator core module includes logic to estimate Es/No values based on noise estimates. The noise power is derived from the outputs of the Bit Energy Estimator block by subtracting the scaled signal power component (*i_two_mp_176t*) from the scaled signal plus noise power component (*i_half_mss_176t*). Figure 7 depicts the corresponding implementation schematic of the SNR Estimator Core module. The signal-to-noise ratio is calculated as follows: $$Es/No = P_{SIGNAL}/P_{NOISE}$$ To avoid the high logical cost of a divider, a lookup table (LUT)–based approach is used to estimate the Es/No value. From the above equation, we have $$(E_S/N_O)(P_{NOISE}) - P_{SIGNAL} = 0$$ By stepping through every entry in the Es/No LUT, we find the index that produces the minimum value of *sig_diff_abs_q* to satisfy the following relationship: $$\min |(Es/No)(P_{NOISE}) - P_{SIGNAL}|$$ The resulting LUT index is used to find the Es/No estimate, represented as <10,5,u> and calculated using the following formula: $$Es/No(dB) = \frac{index}{8} + \frac{index}{32}$$ Two independent LUTs are used in this design to determine the SNR estimate. The primary LUT is used for receive symbol rates of 1024 ksps and below. An alternative LUT is automatically selected for 2048 ksps and 4096 ksps receive rate configurations. Both LUTs are hard-coded and stored in the FPGA's distributed read-only memory. Tables 3 and 4 show the current values of the SNR Estimator's primary and alternative LUTs. Figure 7. SNR Estimator core schematic. Table 3. Primary Es/No 20 db LUT (Rx rates from 1 to 1024 ksps). | Index | Ratio | Ratio, BIN | SNR, dB | Index | Ratio | Ratio, BIN | SNR, dB | |-----------------|------------------------|----------------------------------|--------------------|-----------------|--------------------------|----------------------------------|----------------------| | 0 | 2.453125 | 00000010011101 | 0.00000 | 64 | 22.328125 | 00010110010101 | 10.00000 | | 1 | 2.500000 | 00000010100000 | 0.15625 | 65 | 22.625000 | 00010110101000 | 10.15625 | | 2 | 2.562500 | 00000010100100 | 0.31250 | 66 | 23.093750 | 00010111000110 | 10.31250 | | 3 | 2.625000 | 00000010101000 | 0.46875 | 67 | 23.906250 | 000101111111010 | 10.46875 | | 4 | 2.703125 | 00000010101101 | 0.62500 | 68 | 24.734375 | 00011000101111 | 10.62500 | | 5 | 2.781250 | 00000010110010 | 0.78125 | 69 | 25.578125 | 00011001100101 | 10.78125 | | 6 | 2.859375 | 00000010110111 | 0.93750 | 70 | 26.468750 | 00011010011110 | 10.93750 | | 7 | 2.828125 | 00000010110101 | 1.09375 | 71 | 27.375000 | 00011011011000 | 11.09375 | | 8 | 2.968750 | 00000010111110 | 1.25000 | 72 | 28.906250 | 00011100111010 | 11.25000 | | 9 | 3.140625 | 00000011001001 | 1.40625 | 73 | 30.296875 | 00011110010011 | 11.40625 | | 10 | 3.296875 | 00000011010011 | 1.56250 | 74 | 31.328125 | 00011111010101 | 11.56250 | | 11 | 3.375000 | 00000011100101 | 1.71875 | 75 | 33.062500 | 00100001000100
00100010101000 | 11.71875 | | 12 | 3.578125
3.718750 | 00000011100101
00000011101110 | 1.87500
2.03125 | <u>76</u>
77 | 34.625000
35.796875 | 00100010101000 | 11.87500
12.03125 | | 14 | 3.765625 | 00000011101110 | 2.03123 | 77 | 37.000000 | 00100011110011 | 12.18750 | | 15 | 3.828125 | 00000011110001 | 2.34375 | 79 | 38.250000 | 00100101000000 | 12.34375 | | 16 | 3.953125 | 00000011110101 | 2.50000 | 80 | 39.531250 | 00100110010000 | 12.50000 | | 17 | 4.171875 | 0000011111101 | 2.65625 | 81 | 40.843750 | 00100111100010 | 12.65625 | | 18 | 4.265625 | 00000100001011 | 2.81250 | 82 | 42.218750 | 00101000110110 | 12.81250 | | 19 | 4.343750 | 00000100010001 | 2.96875 | 83 | 43.609375 | 00101010001110 | 12.96875 | | 20 | 4.593750 | 00000100100110 | 3.12500 | 84 | 45.062500 | 00101101000100 | 13.12500 | | 21 | 4.781250 | 00000100110010 | 3.28125 | 85 | 47.468750 | 00101111011110 | 13.28125 | | 22 | 4.796875 | 00000100110011 | 3.43750 | 86 | 49.656250 | 00110001101010 | 13.43750 | | 23 | 5.078125 | 00000101000101 | 3.59375 | 87 | 51.265625 | 00110011010001 | 13.59375 | | 24 | 5.234375 | 00000101001111 | 3.75000 | 88 | 52.937500 | 00110100111100 | 13.75000 | | _25 | 5.406250 | 00000101011010 | 3.90625 | 89 | 55.718750 | 00110111101110 | 13.90625 | | _26 | 5.500000 | 00000101100000 | 4.06250 | 90 | 56.031250 | 00111000000010 | 14.06250 | | _27 | 5.625000 | 00000101101000 | 4.21875 | 91 | 56.343750 | 00111000010110 | 14.21875 | | 28 | 5.906250 | 00000101111010 | 4.37500 | 92 | 56.656250 | 00111000101010 | 14.37500 | | | 6.062500 | 00000110000100 | 4.53125 | 93 | 56.984375 | 00111000111111 | 14.53125 | | 30 | 6.296875 | 00000110010011 | 4.68750 | 94 | 57.296875 | 00111001010011 | 14.68750 | | 31 | 6.531250 | 00000110100010 | 4.84375 | 95 | 57.609375 | 00111001100111 | 14.84375 | | 32 | 6.828125 | 000001110101 | 5.00000 | 96
97 | 57.921875 | 00111001111011 | 15.00000 | | 33 34 | 7.046875
7.234375 | 00000111000011
00000111001111 | 5.15625
5.31250 | 98 | 58.234375
60.093750 | 00111010001111
00111100000110 | 15.15625 | | 35 | 7.234373 | 00000111001111 | 5.46875 | 99 | 60.859375 | 00111100000110 | 15.31250
15.46875 | | 36 | 7.796875 | 00000111100110 | 5.62500 | 100 | 62.015625 | 00111100110111 | 15.62500 | | 37 | 8.093750 | 0000111110011 | 5.78125 | 101 | 63.984375 | 001111111111111 | 15.78125 | | 38 | 8.375000 | 00001000011000 | 5.93750 | 102 | 64.781250 | 01000000110010 | 15.93750 | | 39 | 8.828125 | 00001000110101 | 6.09375 | 103 | 68.578125 | 01000100100101 | 16.09375 | | 40 | 9.078125 | 00001001000101 | 6.25000 | 104 | 73.796875 | 01001001110011 | 16.25000 | | 41 | 9.328125 | 00001001010101 | 6.40625 | 105 | 78.453125 | 01001110011101 | 16.40625 | | 42 | 9.750000 | 00001001110000 | 6.56250 | 106 | 84.906250 | 01010100111010 | 16.56250 | | 43 | 9.890625 | 00001001111001 | 6.71875 | 107 | 91.171875 | 01011011001011 | 16.71875 | | _44 | 10.234375 | 00001010001111 | 6.87500 | 108 | 96.734375 | 01100000101111 | 16.87500 | | _45 | 10.765625 | 00001010110001 | 7.03125 | 109 | 102.578125 | 01100110100101 | 17.03125 | | _46 | 11.203125 | 00001011001101 | 7.18750 | 110 | 104.968750 | 01101000111110 | 17.18750 | | _47 | 11.781250 | 00001011110010 | 7.34375 | 111 | 106.812500 | 01101010110100 | 17.34375 | | | 11.906250 | 00001011111010 | 7.50000 | 112 | 109.953125 | 01101101111101 | 17.50000 | | | 12.234375 | 00001100001111 | 7.65625 | 113 | 113.171875 | 01110001001011 | 17.65625 | | | 12.828125 | 00001100110101 | 7.81250 | 114 | 116.468750 | 01110100011110 | 17.81250 | | | 13.187500 | 00001101001100 | 7.96875 | 115 | 119.843750 | 01110111110110 | 17.96875 | | | 13.984375 | 0000111111111 | 8.12500 | 116 | 120.109375 | 01111000000111 | 18.12500 | | 53 | 14.859375
15.406250 | 00001110110111
00001111011010 | 8.28125
8.43750 | 117 | 120.375000
120.640625 | 01111000011000
01111000101001 | 18.28125 | | <u>54</u>
55 | | 00001111011010 | | 118
119 | 120.640625 | 01111000101001 | 18.43750 | | | 15.734375
16.265625 | 0001111101111 | 8.59375
8.75000 | 120 | 121.156250 | 01111000111001 | 18.59375
18.75000 | | | 17.187500 | 0001000010001 | 8.90625 | 120 | 121.136230 | 01111001001010 | 18.90625 | | | 17.734375 | 00010001001100 | 9.06250 | 122 | 121.687500 | 01111001011011 | 19.06250 | | 59 | 18.171875 | 00010001101111 | 9.21875 | 123 | 121.953125 | 01111001101100 | 19.21875 | | | 18.812500 | 0001001001011 | 9.37500 | 124 | 122.218750 | 011110101111101 | 19.37500 | | 61 | 19.468750 | 00010011011110 | 9.53125 | 125 | 122.468750 | 01111010001110 | 19.53125 | | | 20.156250 | 00010100001010 | 9.68750 | 126 | 122.734375 | 01111010101111 | 19.68750 | | | 21.296875 | 00010101010011 | 9.84375 | 127 | 123.000000 | 01111011000000 | 19.84375 | | | | | | | | | | Table 4. Alternative Es/No 20 db LUT (Rx rates 2048 and 4096 ksps). | Index | Ratio | Ratio, BIN | SNR, dB | Index | Ratio | Ratio, BIN | SNR, dB | |-------|----------------------|----------------------------------|--------------------|----------|------------------------|----------------------------------|----------------------| | 0 | 2.546875 | 00000010100011 | 0.00000 | 64 | 11.265625 | 00001011010001 | 10.00000 | | 1 | 2.562500 | 00000010100100 | 0.15625 | 65 | 11.500000 | 00001011100000 | 10.15625 | | 2 | 2.578125 | 00000010100101 | 0.31250 | 66 | 11.750000 | 00001011110000 | 10.31250 | | 3 | 2.593750 | 00000010100110 | 0.46875 | 67 | 11.984375 | 00001011111111 | 10.46875 | | 4 | 2.609375 | 00000010100111 | 0.62500 | 68 | 12.218750 | 00001100001110 | 10.62500 | | 5 | 2.640625 | 00000010101001 | 0.78125 | 69 | 12.468750 | 00001100011110 | 10.78125 | | 6 | 2.656250 | 00000010101010 | 0.93750 | 70 | 12.703125 | 00001100101101 | 10.93750 | | 7 | 2.687500 | 00000010101100 | 1.09375 | 71 | 12.937500 | 00001100111100 | 11.09375 | | 8 | 2.734375 | 00000010101111 | 1.25000 | 72 | 13.171875 | 00001101001011 | 11.25000 | | 9 | 2.765625 | 00000010110001 | 1.40625 | 73 | 13.406250 | 00001101011010 | 11.40625 | | _10 | 2.812500 | 00000010110100 | 1.56250 | 74 | 13.640625 | 00001101101001 | 11.56250 | | _11 | 2.859375 | 00000010110111 | 1.71875 | 75 | 13.875000 | 00001101111000 | 11.71875 | | _12 | 2.906250 | 00000010111010 | 1.87500 | 76 | 14.109375 | 00001110000111 | 11.87500 | | _13 | 2.953125 | 00000010111101 | 2.03125 | 77 | 14.328125 | 00001110010101 | 12.03125 | | _14 | 3.015625 | 00000011000001 | 2.18750 | 78 | 14.562500 | 00001110100100 | 12.18750 | | _15 | 3.062500 | 00000011000100 | 2.34375 | 79 | 14.781250 | 00001110110010 | 12.34375 | | _16 | 3.125000 | 00000011001000 | 2.50000 | 80 | 15.015625 | 00001111000001 | 12.50000 | | 17 | 3.203125 | 00000011001101 | 2.65625 | 81 | 15.234375 | 00001111001111 | 12.65625 | | _18 | 3.265625 | 00000011010001 | 2.81250 | 82 | 15.453125 | 00001111011101 | 12.81250 | | _19 | 3.343750 | 00000011010110 | 2.96875 | 83 | 15.671875 | 00001111101011 | 12.96875 | | _20 | 3.421875 | 00000011011011 | 3.12500 | 84 | 15.890625 | 000011111111001 | 13.12500 | | 21 | 3.500000 | 00000011100000 | 3.28125 | 85 | 16.093750 | 00010000000110 | 13.28125 | | _22 | 3.578125 | 00000011100101 | 3.43750 | 86 | 16.312500 | 00010000010100 | 13.43750 | | 23 | 3.656250 | 00000011101010 | 3.59375 | 87 | 16.531250 | 00010000100010 | 13.59375 | | 24 | 3.750000 | 00000011110000 | 3.75000 | 88 | 16.734375 | 00010000101111 | 13.75000 | | 25 | 3.843750 | 00000011110110 | 3.90625 | 89 | 16.937500 | 00010000111100 | 13.90625 | | 26 | 3.937500 | 00000011111100 | 4.06250 | 90 | 17.156250 | 00010001001010 | 14.06250 | | 27 | 4.046875 | 00000100000011 | 4.21875 | 91 | 17.359375 | 00010001010111 | 14.21875 | | 28 | 4.140625 | 00000100001001 | 4.37500 | 92 | 17.562500 | 00010001100100 | 14.37500 | | 29 | 4.250000 | 00000100010000 | 4.53125 | 93 | 17.750000 | 00010001110000 | 14.53125 | | 30 | 4.359375 | 00000100010111 | 4.68750 | 94 | 17.953125 | 00010001111101 | 14.68750 | | 31 | 4.468750 | 00000100011110 | 4.84375 | 95 | 18.156250 | 00010010010110 | 14.84375 | | 32 | 4.578125 | 00000100100101 | 5.00000 | 96
97 | 18.343750 | 00010010010110 | 15.00000 | | 34 | 4.703125
4.828125 | 00000100101101
00000100110101 | 5.15625
5.31250 | 98 | 18.546875
18.734375 | 00010010100011
00010010101111 | 15.15625
15.31250 | | 35 | 4.953125 | 00000100110101 | 5.46875 | 99 | 18.937500 | 00010010101111 | 15.46875 | | 36 | 5.109375 | 00000100111101 | 5.62500 | 100 | 19.125000 | 00010010111100 | 15.62500 | | 37 | 5.250000 | 00000101000111 | 5.78125 | 101 | 19.312500 | 00010011001000 | 15.78125 | | 38 | 5.421875 | 00000101010000 | 5.93750 | 102 | 19.500000 | 00010011010100 | 15.93750 | | 39 | 5.593750 | 0000010110110 | 6.09375 | 103 | 19.687500 | 00010011100000 | 16.09375 | | 40 | 5.765625 | 00000101100110 | 6.25000 | 104 | 19.859375 | 0001001110110 | 16.25000 | | 41 | 5.953125 | 0000010111101 | 6.40625 | 105 | 20.046875 | 00010100000011 | 16.40625 | | 42 | 6.156250 | 00000110001010 | 6.56250 | 106 | 20.234375 | 000101000001111 | 16.56250 | | 43 | 6.359375 | 00000110010111 | 6.71875 | 107 | 20.406250 | 00010100011111 | 16.71875 | | 44 | 6.562500 | 00000110100100 | 6.87500 | 108 | 20.593750 | 00010100100110 | 16.87500 | | 45 | 6.765625 | 00000110110001 | 7.03125 | 109 | 20.765625 | 00010100110001 | 17.03125 | | 46 | 6.984375 | 00000110111111 | 7.18750 | 110 | 20.937500 | 00010100111100 | 17.18750 | | 47 | 7.203125 | 00000111001101 | 7.34375 | 111 | 21.109375 | 00010101000111 | 17.34375 | | 48 | 7.421875 | 00000111011011 | 7.50000 | 112 | 21.281250 | 00010101010010 | 17.50000 | | 49 | 7.656250 | 00000111101010 | 7.65625 | 113 | 21.453125 | 00010101011101 | 17.65625 | | 50 | 7.875000 | 00000111111000 | 7.81250 | 114 | 21.625000 | 00010101101000 | 17.81250 | | 51 | 8.109375 | 00001000000111 | 7.96875 | 115 | 21.796875 | 00010101110011 | 17.96875 | | 52 | 8.343750 | 00001000010110 | 8.12500 | 116 | 21.953125 | 00010101111101 | 18.12500 | | 53 | 8.578125 | 00001000100101 | 8.28125 | 117 | 22.125000 | 00010110001000 | 18.28125 | | 54 | 8.828125 | 00001000110101 | 8.43750 | 118 | 22.281250 | 00010110010010 | 18.43750 | | 55 | 9.062500 | 00001001000100 | 8.59375 | 119 | 22.437500 | 00010110011100 | 18.59375 | | 56 | 9.312500 | 00001001010100 | 8.75000 | 120 | 22.593750 | 00010110100110 | 18.75000 | | 57 | 9.546875 | 00001001100011 | 8.90625 | 121 | 22.750000 | 00010110110000 | 18.90625 | | 58 | 9.796875 | 00001001110011 | 9.06250 | 122 | 22.906250 | 00010110111010 | 19.06250 | | 59 | 10.031250 | 00001010000010 | 9.21875 | 123 | 23.046875 | 00010111000011 | 19.21875 | | 60 | 10.281250 | 00001010010010 | 9.37500 | 124 | 23.203125 | 00010111001101 | 19.37500 | | 61 | 10.531250 | 00001010100010 | 9.53125 | 125 | 23.343750 | 00010111010110 | 19.53125 | | _62 | 10.765625 | 00001010110001 | 9.68750 | 126 | 23.484375 | 00010111011111 | 19.68750 | | 63 | 11.015625 | 00001011000001 | 9.84375 | 127 | 23.625000 | 00010111101000 | 19.84375 | | | | | | | | | | The SNR Estimator Core module also includes linear correction logic. Available user programmable scale (i_rx_rate , represented as <8,1,t>) and bias (i_bias , represented as <6,1,t>) parameters are utilized to further calibrate and tune the final SNR estimate value for different data rates. True linear correction is achieved using the following equation: $$Es/No_corr(dB) = (i_rx_rate)(Es/No) + i_bias$$ Linear correction can easily be bypassed by setting $i_rx_rate = 1$ and $i_bias = 0$. Final SNR estimate is calculated using a 32-sample average of Es/No_corr to reduce output jitter. ## **IV. Conclusions** A summary has been presented of the WSME algorithm that is currently implemented in MRO for ADR applications. Sample data from inflight loop-back tests show good agreement with predicts. An example was presented from an inflight MRO test on March 5, 2012.⁴ The results are presented in Figure 8, showing the WSME output (the Es_No curve) along with an SNR estimate based on Viterbi reencoding (the Vit_Es/No curve) as developed by Tom Jedrey.⁵ Figure 8. SNR data from an inflight MRO test on March 5, 2012.6 The WSME output provides a reliable SNR estimate over the majority of the pass. It is noted that the Viterbi SNR estimator saturates in regions of high SNR where there are zero observed bit errors between the Viterbi reencoded data and the output symbol hard decisions as evidenced by the large residual errors between the two estimates (the Es/No_Delta curve), e.g., between times 525 and 725 in Figure 8. Nevertheless, the Viterbi SNR estimator is desirable for ADR, which is highly dependent on estimates of the bit error rate. Current improvements to the WSME SNR estimator are in progress and may be uploaded to MRO after the Mars Science Laboratory landing in August 2012. ⁴ T. Jedrey, "MRO Electra/MER-B Pass Analysis DOY 065 2012," presentation to the Mars Project Office (internal document), Jet Propulsion Laboratory, Pasadena, California, May 16, 2012. ⁵ T. Jedrey, personal communication, Section 337, Jet Propulsion Laboratory, Pasadena, California, April 2012. ⁶ T. Jedrey, May 16, 2012, op cit. ### References - [1] B. Shah and S. Hinedi, "The Split-Symbol Moments SNR Estimator in Narrow-Band Channels," *IEEE Transactions on Aerospace and Electronic Systems*, vol. 26, no. 5, pp. 737–747, September 1990. - [2] M. Simon and S. Dolinar, "Turning Fiction Into Non-fiction for Signal-to-Noise Ratio Estimation The Time-Multiplexed and Adaptive Split-Symbol Moments Estimator," *The Telecommunications and Mission Operations Progress Report*, vol. 42-162, Jet Propulsion Laboratory, Pasadena, California, pp. 1–9, August 15, 2005. http://tmo.jpl.nasa.gov/progress_report/42-162/162H.pdf - [3] M. Simon and V. Vilnrotter, "Iterative Information-Reduced Carrier Synchronization Using Decision Feedback for Low SNR Applications," *The Telecommunications and Data Acquisition Progress Report*, vol. 42-130, Jet Propulsion Laboratory, Pasadena, California, pp. 1–21, August 15, 1997. http://tmo.jpl.nasa.gov/progress_report/42-130/130A.pdf - [4] M. Simon and S. Dolinar, "Signal-to-Noise Ratio Estimation," Chapter 6, Autonomous Software-Defined Radio Receivers for Deep Space Applications, Jon Hamkins and Marvin K. Simon, editors, DESCANSO Monograph Series, Pasadena, California: NASA Jet Propulsion Laboratory, 2006. http://descanso.jpl.nasa.gov/Monograph/series9_chapter.cfm